RFQ Subcomponents PXIE RFQ Fabrication Readiness Review LBNL - June 26, 2013 **Steve Virostek - Engineering Division** Lawrence Berkeley National Laboratory ### **Topics** - RF sensing loops - Adjustable bead pull tuners - Tunable end blocks - Support/assembly stand ### RF Sensing Loops - Detailed design completed by LBNL - Uses an off-the-shelf Type N connector assembly - Quote obtained from Ceramtec for full assemblies (~\$400 each) - 48 each required for full RFQ ### RF Sensing Loop Design ### Installed RF Sensing Loop ### RF Sensing Loop Drawing - Used for single module and full RFQ bead pulls - 80 each required for the 4-module RFQ - Adjustment with external bolt - Position determined by external scale and/or depth gauge - RF seal only no vacuum - Drawings complete prototype soon #### **Installed tuners** #### Section view of installed tuners ### Adjustable Tuner Assembly Dwg - Allows for end frequency adjustment during single/full module bead pulls - Used with cutback blocks for inner modules - Adjustment with four external bolts linked by sprockets/chain - RF seal only no vacuum - Drawings still to be done ### **Tunable End Blocks** ### 6-Strut Support Structure - Similar idea used on SNS RFQ - Connected RFQ modules behave as a single rigid body - Easy alignment and positioning - Non-redundant support no thermal or mechanical loads imparted (kinematic) - Inexpensive welded tubular steel - Scheme being developed to allow assembly of modules in place on support ### SNS RFQ Support w/Strut Bosses ## **SNS RFQ Support Drawing** ### Two SNS Modules in Place ### Full SNS RFQ on Six Struts ### Support Scheme - For heavy hardware w/orthogonal struts, use 3 vertical, 2 lateral and 1 axial strut - 3 vertical struts not coplanar and are spread along length to minimize bending - Sets of lower load struts can be used for each module during assembly on stand - Redundant struts can be added for extra support during shipping of assembled RFQ ### 6-Strut Support Scheme ### Individual 6-Strut Assembly Scheme